THE FOURTH SCHEDULE

(See Section 9-A)

CONDITIONS OF SERVICE FOR CHANGE OF WHICH NOTICE IS TO BE GIVEN

1. Wages, including the period and mode of payment ;  

2. Contribution paid, or payable, by the employer to any provident fund or for the benefit of the workmen under any law for the time being in force ;

3. Compensatory and other allowances ;

4.  Hours of work and rest intervals;

5. Leave with wages and holidays ;

6. Starting alteration or discontinuance of shift working otherwise than in accordance with standing orders;

7. Classification by grades ; 

8. Withdrawal of any customary concession or privilege or change in  usage; 

9. Introduction  of new rules of discipline, or alteration of existing rules except insofar as they are provided in standing orders;

10. Rationalisation , standardization or improvement of plant or technique which is likely to lead to retrenchment of workmen;

11. Any increase or reduction (other than casual )  in the number of persons employed or to be employed in any occupation or process or department of shift [ not occasioned by circumstances over which the employer has no control]       

FORM E

(See Rule 34)

Notice of Change of Service Condition Proposed by an Employer

Name of Employer…………………………………………………..

Address………………………………………………………………

Dated the ………………………….day of ………………..196…….

In accordance with Section 9-A of the Industrial Disputes Act, 1947, I/we hereby give notice to all concerned that it is my/our intention  to effect the change /changes specified in to annexure, with effect from ………………

in the condition of service applicable to workmen in respect of  the matters specified in the Fourth Schedule to the said Act.

Signature…………..

Designation……….

ANNEXURE

(Here specify the change/changes, intended to be effected )

Copy forwarded to :

1. The Secretary of registered trade Union, if any ;

2. Assistant Labour Commissioner (Central)……………………….    

[here enter office address of the Assistant Labour Commissioner (Central) in the local area concerned].

3. Regional Labour Commissioner (Central)………………….zone;

4. Chief  Labour Commissioner (Central) , New Delhi]

RULE PROVISION:

RULE 34:

Any employer intending to effect any change in the conditions of service applicable to any workman in respect of any matter specified in the Fourth Schedule [ to the Act ] shall give notice of such intention in Form E . 

[ The notice shall be displayed conspicuously by the employer on a notice board at the main entrance to the establishment in the Manager’s Office:

Provided that where any registered trade union of workmen exists, a copy of the notice shall also be served by registered post on the secretary of such union].

